STRUCTURAL WRINKLING PREDICTIONS FOR MEMBRANE SPACE STRUCTURES David W. Sleight, Alexander Tessler, and John T. Wang Analytical and Computational Methods Branch NASA Langley Research Center Hampton, VA d.w.sleight@larc.nasa.gov FEMCI Workshop 2002 Innovative FEM Solutions to Challenging Problems May 22-23, 2002 #### **Outline** - Motivation - Objectives - Tension Field Theory for Predicting Wrinkling - Thin-Shell Theory for Predicting Wrinkling - Wrinkling Analyses - Summary #### **Motivation** - Future space missions enabled by large Gossamer systems - Understanding and predicting the behavior of membrane structures is essential for design and assessment of their performance **Solar Sail** **Sunshield** **Membrane Optics** #### **Types of Wrinkles** **Material Wrinkles** - Permanent deformations - Creases - Result from manufacturing or packaging **Structural Wrinkles** - Temporary deformations - Localized buckling - Result from loading or boundary conditions - Change load paths within a membrane structure #### **Problems Due to Structural Wrinkling** - Degraded performance - Affect maneuverability and stability - Poor surface accuracy **NGST Test** **Inflatable Antenna** **Solar Sail** ## 10 m, 2 Quadrant Solar Sail in LaRC 16m Vacuum Chamber #### **Objectives** - Develop effective and robust FEA capabilities to predict structural wrinkles in membrane space structures - Predict surface distribution of structural wrinkles using: - Membrane analysis - Shell analysis (with out-of-plane deformations) #### **Tension Field Theory for Predicting Wrinkling** - Originated by Wagner (1929) and Reissner (1938) - Membranes have negligible bending stiffness and cannot sustain compressive stresses - Wrinkles are treated as infinitesimally close to one another - Out-of-plane deformations of wrinkles cannot be determined - Tension field Theory (TFT) has been implemented by - varying linear elastic material properties - introducing a wrinkle strain - formulating a 'relaxed' strain energy density ### Stein-Hedgepeth Theory (SHT) - 1961 - Membrane cannot carry compressive stress - Two types of regions: - Taut - Wrinkled - Effects of wrinkling are accounted for using a variable Poisson's ratio that permits "over-contraction" in the direction of minor principal stresses - Wrinkles are aligned with the major principal stress axis #### **Iterative Membrane Property (IMP) Method** (Miller and Hedgepeth, 1982) - FE implementation of the SHT - Geometrically nonlinear analysis - Wrinkle criteria based on element stress/strain states - Taut: $?_2 > 0$ (isotropic material) - Wrinkled: $?_1 > 0 \& ?_2 = 0$ (orthotropic material) - Slack: ?₁ < 0 (zero stiffness material)</p> - Finite element implementation into ABAQUS - Adler-Mikulas (2000) #### **Thin-Shell Theory for Predicting Wrinkling** - Membrane theory cannot predict the amplitude and shape of wrinkles - Shell theory includes both membrane and bending flexibilities - enables post-buckling response - can predict amplitude and shape of wrinkles - Geometrically nonlinear analysis is necessary to predict the structural behavior #### Thin-Shell Wrinkling Analyses Using ABAQUS - Geometrically nonlinear FE analysis - Using reduced integration thin-shell element (S4R5) - Imperfections are added to initial geometry - mode shapes from buckling analysis - random imperfections - Employ ABAQUS with STABILIZE parameter to automatically add damping for preventing unstable and singular solutions - for accuracy, use lowest possible value for which convergence can be achieved #### **Wrinkling Analyses** - Square Membrane Loaded in Tension - Rectangular Membrane Loaded in Shear #### **Square Membrane Loaded in Tension** (Blandino, Johnston, et al, 2002) Kapton membrane: 2.54 x 10⁻² mm thick **Applied Loads: 2.45 N (Isothermal)** ### **Wrinkling Results** **Experimental Results** (Blandino, Johnston, et al) #### **Wrinkled Region** ABAQUS IMP Results 10,000 elements M3D3/M3D4 Membrane Elements #### **Rectangular Membrane Loaded in Shear** (Wong and Pellegrino, 2002) Kapton foil: 25 ?m thick #### **Wrinkling Results** 3960 elements 5% initial random imperfections **Out-of-plane Deflection** #### **Summary** - Future space missions enabled by Gossamer structures - Effective and robust analysis tools required - Structural wrinkles constitute a major concern - Affect surface topology and behavior/performance - FEA analyses using ABAQUS to predict structural wrinkling - Membrane analyses with IMP method - Thin-shell geometrically nonlinear analyses